Irrigation Alternatives to Meet Army Net Zero Water Goals Richard J. Scholze Dick L. Gebhart H. Garth Anderson US Army ERDC-CERL, Champaign, IL Environment, Energy Sustainability Symposium New Orleans, LA 21-24 May 2012 US Army Corps of Engineers **BUILDING STRONG**® | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | | |--|---|--|---|--|---|--|--|--| | 1. REPORT DATE MAY 2012 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | | Irrigation Alternatives to Meet Army Net Zero Water Goals | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Engineer Research and Development Center, Construction Engineering Research Laboratory, PO Box 9005, Champaign, IL, 61826-9005 | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | | | | otes
DIA Environment, I
12 in New Orleans, l | • | ustainability (E2 | S2) Symposi | um & Exhibition | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 41 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Overview - Background - Water issues - Water efficient landscaping - Water efficient irrigation - Summary #### Background - Drivers - ► Executive Orders 13423, 13514 require reductions in water use - ► Incorporate water efficiency/conservation measures - ► EISA Section 438 - **▶** Green Building Initiative - ► Army sustainable design and development policy - ► ASHRAE 189.1-2009 - ► Net Zero Water Installations Initiative #### **Army Installations** - Cantonments are like small cities, up to 50,000 population - Directorate of Public Works responsible for all real estate, easier to implement changes - Have all the amenities schools, housing (barracks and family), hospitals, restaurants, commissaries, service stations, heating plants, hotels, industry - Large amounts of green space parade grounds, athletic fields, parks, cemeteries - Thousands of acres of undeveloped area - Self-contained, but dependent on surrounding region for support - Usually senior water rights, but follow a good neighbor policy and take stewardship of natural resources seriously **Installation Greenspace** #### **Best Management Practices** - There are a variety of BMPs (14) related to water efficiency for feds, other orgs. vary - Our focus is two of those - Water Efficient Landscaping - Water Efficient Irrigation ### Water Efficient Landscaping - Design landscape requiring minimal supplemental water - Design, install and maintain irrigation system that delivers appropriate quantities of water efficiently. ### Water Efficient Landscaping - Traditional landscaping requires supplemental water to thrive. - Irrigation is need to make up the difference between landscape water requirements and natural precipitation. - Use native or "climate-appropriate" material - Can reduce irrigation water by 50%, stands up better to drought, less resources needed for maintenance ## **Design Phase** - Assess soils and amend to maximize water holding capacity - Design plant groupings based on similar water requirements and rooting depths (hydrozoning) - Design with water use efficiency, potential for water harvesting, and delivery of irrigation in mind - Plant trees properly - Avoid ornamental water features in new landscape development - Use turf only when needed and avoid planting in long narrow strips ### Low Impact Development (LID) - Capture and use rainfall where it lies - Parking lot islands use depressions instead of raised - Eliminate "strip grass" - Use bushes, mulch or permeable hardscape #### **O&M** Considerations - Review landscape service and maintenance agreements - Incorporate high priority for efficiency of water, energy and chemicals - Consider landscapers trained in water efficiency and climate- appropriate approaches Landscape Techniques #### Water-wise Landscaping - Group plants according to their water needs - Use native and low-water-use plants - Limit turf areas to those needed for practical use - Use efficient irrigation systems - Schedule irrigation wisely - Make sure soil is healthy - Remember to mulch - Provide regular maintenance ### **Xeriscape Principles** - Proper planning and design - Soil analysis and improvement - Appropriate plant selection - Practical turf areas - Efficient irrigation - Use of mulches - Appropriate maintenance #### Soil Additives/Amendments - Maximize soil moisture retention - ► Compost to improve water holding capacity - ► Polyacrylamides to prolong soil moisture release - ► Ideal soil texture (mix of clay, silt, and sand) maintained to adequate depths for efficiently storing water - ► Use of drought tolerant, native plant species - ► Use of plant growth regulators to minimize growth and evapotranspiration - **▶** Use of mulches #### Mulch - Add to plant beds - Decreases water lost from soil through evaporation, helps reduce weed growth #### Mulches - Organic - **▶** Compost - ► Shredded barks and other landscape wastes - Inorganic - **▶** Gravel - **►** Rock - **► Crumb rubber** - ► Fabrics and plastics # Effect of Compost on Soil Water Content and Plant Growth Compost application to very sandy soils at rates of 0, 8, 16, 32, and 64 tons/acre. Note improved plant growth with increasing application rates due to drastically improved soil water holding capacity. Fort Benning, Georgia #### **Turf Choices** - Choose low growing varieties - ► Reduces maintenance requirements (mowing) and potential for excessive landscape waste - Choose varieties with reduced leaf surface area - ► Reduces evapotranspiration and potential for excessive landscape waste - ► Zoysia, paspalum, bermudagrass, buffalograss varieties are available for many parts of the USA #### Turf species best adapted to most California conditions | | Tolerance | | | | | | | | |-----------------------|--------------|------|---------|-------|----------|------------------|------------------------|--| | Turf species | Heat | Cold | Drought | Shade | Salinity | Wear/
Traffic | Temperature adaptation | Planting
method | | Bermudagrass | High | Low | High | Low | High | High | Warm-season | Seed, sod,
stolons,
sprigs, plug | | Kentucky
bluegrass | Low | High | Low | Mod | Low | Mod | Cool-season | Seed, sod | | Perennial
ryegrass | Low | High | Low | Low | Mod | High | Cool-season | Seed, sod | | Red fescue | Low | High | Mod | High | Low | Mod | Cool-season | Seed, sod | | St.
Augustinegrass | High | Low | Mod | High | High | Mod | Warm-season | Sod, stolon: | | Tall fescue | Mod-
high | Mod | Mod | Mod | Mod | Mod-
high | Cool-season | Seed, sod | From: http://anrcatalog. ucdavis.edu/pdf/8035.pdf # **Artificial Turf** ## Water Efficient Irrigation Proper training in system installation, maintenance and management Review service agreements to incorporate high priority for water efficiency Irrigation system audit every three years Irrigation meter Proper scheduling of water application Shutoff nozzles on handheld hoses Consider weather-based irrigation controls Soil-moisture-based irrigation controls Central systems with demand-based controls Micro or drip irrigation where appropriate Proper sprinkler heads and placement Rain-sensing technology Freeze-sensing technology Flow rate monitoring equipment Immediate reporting and repair of problems # How Much Water Does Irrigation Use? - Varies with location - Varies with rainfall - Climate, geography - Type of planting - Soil type - Season ### **Technology** #### Controllers - ► Replace existing irrigation system controllers with more advanced control systems that water plants only as needed - ▶ Weather-based irrigation control systems can be added to existing controllers. Use real-time or historical weather information along with landscape parameters entered by vendor to schedule - ➤ Soil-moisture based controls are inserted into the soil to measure moisture. Can be connected to controller or addon device to irrigate when the plants need water - ► Complete central control systems utilize demand-based controls and enable a water manager to centrally operate and manage multiple irrigation systems at multiple locations using various means of communication #### **Technology** - Sensors - **▶** Soil-moisture sensors - ► Rain-sensing technology - Required in some states and cities - ▶ Wind-sensing technology - ► Freeze-sensing technology #### Rain/Freeze Sensors ### **Technology** - Flow rate monitoring equipment that can interrupt irrigation if excess water is detected (broken pipes, sprinklers, etc) - Check valves in all sprinklers to retain water in lateral pipes between cycles #### **Options to Irrigate Water Efficiently** - Responsible person should have proper training in system installation, maintenance and management - Distribution Uniformity –spread water evenly - Make sure your vendors/contractors have been trained in water efficiency; many sources of info – county extension services, colleges, irrigation trade associations, WaterSense - Review all irrigation service agreements/contracts, make water efficiency a priority ## **Reviewing Irrigation Agreements** - Incorporate water budget - Full audit of system every 3 years - Immediate reporting and repair of problems - Periodic maintenance routines - Install irrigation meter - Verify irrigation schedule appropriate for climate, soil conditions, plant materials, grading and season - Change schedule based upon changing weather - Require replacement equipment to be compatible with existing equipment - Periodic monitoring through year #### **Irrigation Considerations** - Must be considered from initial system design phase through installation to ensure optimal performance - Consistent management and maintenance essential - ► Otherwise can lose 50% of water to evaporation, wind, poor management, improper design or maintenance - **▶** Consider irrigation schedule - ▶ Change with seasons - Overwatering can cause more damage than underwatering, damage streets, curbs, paving, building foundations #### **Water Delivery** - Consider low-flow, low-volume irrigation, i.e. drip irrigation or micro-irrigation - May be appropriate for some trees, shrubs, or plant beds - ► Efficient as water is directly applied to root zones - Increase sprinkler head efficiency - ► Fine mist may be susceptible to wind drift - ► Efficient heads can also distribute water more evenly # **Drip Irrigation** # **Irrigation Audit** #### **Use Alternate Water Resources** - Rainwater harvesting - Stormwater harvesting - Graywater use - Water reuse take advantage of "purple pipe" networks when available for irrigation as well as recycling of other used water which is still of acceptable quality for irrigation such as cooling tower water blowdown or air handling unit unit water #### **Ordinances and Policies** - Can impact how water is used for irrigation - Model ordinances available - Must have "teeth" to be effective **Example of Appropriate Design** # Water Efficient Landscaping # Options for the Reduction of Outdoor Garden/Landscape Water Use | Management Options | Potential Savings | |-------------------------------------|-------------------| | | (Percent) | | Turf maintenance | 10 | | Turf maintenance, irrigation system | 20 | | Maintenance, Irrigation Scheduling | | | Mulching in Ornamental Gardens | 20 | | Soil Amendments (Compost) | 20 | | Irrigation Scheduling | 25 | | Irrigation/Soil maintenance | 65 to 75 | | Lawn to go Dormant | 90 | | Hardware Options | | | Auto rain Shut Off | 10 | | Soil Moisture Sensors; Soil Probes | 10 to 30 | | Improve Performance | 40 | | Drip/Bubbler Irrigation | 50 | | Gray Water | Up to 100 | | Rain Barrel Catchment | Up to 100 | | Landsoana Dasign Ontions | | | Landscape Design Options | 40 to EE | | Landscape Design | 19 to 55 | | Turf Reduction | 19 to 35 | | Choice of Plants | 30 to 80 | | From Gleick et al. | 11011 | #### Conclusions - Many drivers are contributing towards the demand for net zero water installations - While irrigation is a major water consumer on installations, many options are available to reduce water consumption and wastage - Design including plant selection can have a major impact - Technology is constantly improving providing increased efficiency at getting water to plants from better controllers and sensors to improved watering techniques like micro and drip irrigation #### **Questions?** # Contact information or for additional information or resources Richard.J.Scholze@usace.army.mil 217-398-5590